
RFP 20200102 OANP, Amendment #1

Page 1 of 6

Amendment #1
Request for Proposals (RFP) No. 20200102 OANP

RFx Numbers: 3180001111/3120002023
Older Adult Nutrition Program

Amendments to the RFP are as follows:

1. Page 7, Section 2.2.3.2 is revised as follows:
The vendor who is awarded this agreement shall implement the provisions of the
agreement within (90) days after its award. The vendor who is awarded this agreement
is expected to be fully operational on start date of agreement.

2. Page 12, Section 2.4.1 Statewide Delivery/Capability is 2.4.2;
3. See Revised Attachment D, Proposal Evaluation Sheet;
4. See Revised Attachment F, Proposal Exception Summary Form;
5. See Revised Attachment O, Required Information Checklist; and
6. Please see attached Questions and Answers.

Please acknowledge receipt of Amendment #1 by returning it, along with your proposal package,
by August 14, 2020, at 9:00 AM. This acknowledgement should be enclosed in your proposal
package. Failure to submit this acknowledgement may result in rejection of the proposal
package.

Name of Company

Authorized Official’s Typed Name/Title

______________________________________ __________________
Signature of Authorized Official Date
(No stamped signature)

Should an amendment to the RFP be issued, it will be posted on the MDHS website
(www.mdhs.ms.gov) in a manner that all respondents will be able to view. Further, respondents
must acknowledge receipt of any amendment to the solicitation by signing and returning the
amendment with the proposal package, by identifying the amendment number and date in the space
provided for this purpose on this form, or by letter. The acknowledgment must be received by
MDHS by the time and at the place specified for receipt of proposals. It is the respondent’s sole
responsibility to monitor the website for amendments to the RFP.

RFP 20200102 OANP, Amendment #1

Page 2 of 6

QUESTIONS AND ANSWERS

1. Incumbent Pricing/Contract/Production Sites/etc.:
 What is the current pricing for OANP provided meals:

o Congregate meal/Picnic bulk
o Congregate Pre-Plated
o Upgraded Congregate Meals –bulk
o Frozen-Milk Alternative Meal
o Frozen-NFDM
o Frozen- 8 oz. Fluid Milk
o Shelf Stable/Holiday Meal
o Home Delivery Charge/meal
o Fluid Milk, Fresh, 8 oz.
o Fluid Milk, Fresh, quart
o Breakfast Meal

ANSWER: Meal Types Current Pricing:
o Congregate - Bulk $2.917
o Congregate - Pre Plated $3.329
o Upgraded Congregate Bulk $3.263
o Home Delivered – Bulk $2.917
o Home Delivered -Pre Plated $3.329
o Frozen -Traditions w/powdered milk $3.211
o Frozen -Traditions w/liquid milk $3.339
o ARRA Frozen Meals $3.211
o Shelf Stable $3.329
o Delivery Charge $1.278
o Box/Picnic $2.917
o Breakfast- Bulk $2.788
o Fresh Milk -Quart $1.617
o Fresh Milk - 8oz $0.317
o Milk Alternative Meal $3.50
o SW POD Snacks $0.660
o Liquid Nutrition Supplements $2.917

 May we receive a current copy of the current contract between the MDHS and the
incumbent, or may we have access to it?

ANSWER: This information may be obtained by a Public Records Request.

 During the past year, what penalty charges (their amounts, and types) were levied on
the incumbent?

ANSWER: There were no penalty charges during the past year.

RFP 20200102 OANP, Amendment #1

Page 3 of 6

 What are the current incumbent production site locations, and does the MDHS prefer
that they remain in same general locations?

ANSWER: Central MS - Pearl, MS; North MS - Houston, MS; North Delta MS -
Batesville, MS; South MS - Wiggins, MS….DAAS wishes to ensure that there are no
gaps in services for older Mississippians. Locations remaining the same may vary
depending on the vendor’s ability to serve the aging population.

2. Page 7, Section 2.2.3.2:
 This section states that the awarded vendor shall implement the provisions of the

agreement within 90 days of the award. Does this mean that a new vendor may have
90 days from the final award date to begin service?

ANSWER: Once the vendor has been notified of its award they are expected to be fully
operational on start date. See No. 1 of Amendment above.

 If so, will the current vendor continue to provide service during that time period?

ANSWER: Once the vendor has been notified of its award they are expected to be fully
operational on start date. See No. 1 of Amendment above.

3. Page 8, Section 2.4.1.1.1 vs. Attachment O - Performance Bond:
 Page 8 states that a performance bond of 5% of annual service cost is not required until

after 30 days of award, while Attachment O section E implies that a proposal guarantee
is required at the time of the RFP submission.

 Please clarify.

ANSWER: Attachment O has been updated as part of RFP Amendment 1. Respondent
shall provide a performance bond in accordance with the requirements of Sec. 2.4.1.1.1.

4. Page 9, Section 2.4.1.1.3: Invoices
 Can MDHS provide a copy of an actual invoice utilized for billing AAAs?

ANSWER: No.

5. Page 11, Section 2.4.1.2.3: Semi-Annual Self-Assessment Report
 Can MDHS provide a copy of an actual self-assessment report? Is it up to the vendor

to provide an actual self-assessment report?

ANSWER: DAAS does not create the self-assessment. It is the vendor’s responsibility
to create the self-assessment and include the following components:

o Summary findings and corrective action taken as indicated from (1) on-site
and (2) desktop monitoring of each production site. (The desktop
monitoring should include a sample review of daily meal ticket information,
separated by commissary, which may consist of routine shortages, meals
out of temperature, inadequate food quality, and client acceptance or
rejection of items, etc.)

RFP 20200102 OANP, Amendment #1

Page 4 of 6

o Summary findings and corrective action taken from nutrition site
monitoring conducted by the dietitian(s) and/or quality assurance team

o Summary of various training for: - Production site personnel in-service,
sanitation and security inspections AAAs, service providers, site personnel,
etc.

o Summary of the data from the vendor's semi-annual client satisfaction
survey(s)

o Critique of special studies done and/or proposed delivery time,
temperature, etc.

o Record of contributions made to the aging network (involvement in and/or
sponsorship of special events, published articles, community education, etc.)

o Any other information that the DAAS requests.

6. Page 12, Section 2.4.2.1 Daily Meal and Site Numbers
 Please provide the following information by nutrition site:

o Site name

ANSWER: Please see attached.

Site address

ANSWER: Please see attached.

o Days/hours of operation (are they currently open during the pandemic?)

ANSWER: During the COVID-19 pandemic all congregate meals sites are closed.

o Meal counts by meal type (including special diets and MNT)

ANSWER: These numbers may vary depending on meal sites, cities, counties, and
the meal counts differ according to area served.

o Delivery window:

ANSWER: The methodology for routing meals to sites will be determined by the
ability to deliver the meals within the 6.5 hours window. Normally routes may
begin at 5:30am and end with last successfully delivery.

o Equipment needed (steam tables, warmers, etc.)

ANSWER: Yes, depending on the hot or cold meals served in the area.

o Food Carriers needed (type and numbers)

ANSWER: It depends on meal sites, cities, counties, and the meal counts differ
according to area served.

RFP 20200102 OANP, Amendment #1

Page 5 of 6

 Home Delivered Meal Participants Required Delivery by Vendor
o Please provide the zip code for each home delivered participant:

ANSWER: The Older Adult Nutrition Program covers all 82 counties in
Mississippi.

 Please also provide the required meal type (i.e. frozen, hot, breakfast, etc.) and
number per delivery for those respective participants.

ANSWER: The Older Adult Nutrition Program provides frozen and hot meals.
The number per delivery depends on cities, counties, and the meal counts also
differ according to area served.

 Please provide the frequency of deliveries (i.e. weekly, bi-weekly) for each
participant.

ANSWER: Depending on area and provider, hot meals are provided daily.
Frozen meals are provided weekly and bi-weekly.

7. Page 14, Section 2.4.2.4.3: Delivery Tickets
 Can MDHS send a sample of its preferred delivery ticket?

ANSWER: Please see attached.

 Would MDHS allow digital delivery tickets (i.e. tablet technology)?

ANSWER: Yes.

 What is the current proof-of-delivery utilized by MDHS?

ANSWER: The vendor delivers the meals to the providers, the providers sign the
delivery ticket as proof of delivery.

8. Pages 17-19: Supplies
 Beyond serving utensils, is the new vendor expected to provide initial supplies to sites

of:
o Thermometers, hard rubber containers, gloves, bleach, etc.; and
o Warmers, steam tables, etc.?

ANSWER: Yes.

9. Pages 20-30: Menus/Standards
 Please provide copies of current menus for each meal type.

ANSWER: Please see attached.

RFP 20200102 OANP, Amendment #1

Page 6 of 6

 Please provide copies of special diets.

ANSWER: DAAS does not offer special diets.

 Are there “regional preferences” within the state for menus (e.g. collard greens with
corn bread, collard greens with meat, etc.)

ANSWER: Yes, there are regional preferences according to state/area location.
Example: North Mississippi/South Mississippi may vary on food options.

 Is the vendor required to provide beverage services such as coffee or tea?

ANSWER: No

o If so, is the vendor required to provide coffee urns, etc.?

ANSWER: No, however if there is a special event that may require coffee or tea it
should be provided.

o If required, will the vendor bill for the coffee/tea separately or include the costs in
the meal price?

ANSWER: If the vendor provides coffee/tea it would be charged separately.

10. Payment Terms to Vendor:
 What are the current payment terms to the statewide nutrition vendor (frequency, etc.)?

ANSWER: Invoices are received weekly and vendor is paid monthly.

 The RFP states that weekly billings will occur, what are the State’s payment terms (e.g.
30 days)?

ANSWER: Invoices are received weekly and vendor is paid monthly.

11. Mississippi Elderly & Disabled Medicaid Waiver
 Are figures represented within this RFP inclusive of home delivered meals provided

through the Mississippi Elderly & Disabled Waiver, or similar waivers?

ANSWER: No, the figures that are included in RFP are not inclusive of E&D Waiver.

 If not, which entities currently provide home delivered meals via the waiver/s?

ANSWER: Waivers are handled within the Division of Medicaid (DOM), which is a
separate entity from MDHS/DAAS.

 How does a vendor become eligible to provide services under the waiver?

ANSWER: The vendor will need to contact the Division of Medicaid (DOM).

REVISED ATTACHMENT D
PROPOSAL EVALUATION SHEET

October 1, 2020 through September 30, 2023

Vendor: __

I. Proposed Meal Cost (Attachment C)
1. Bulk/Congregate/Picnic _______ (_____)
2. Pre-Plated _______ (_____)
3. Upgraded – Bulk _______ (_____)
4. Frozen _______ (_____)
5. Shelf-stable _______ (_____)
6. Delivery Charge _______ (_____)
7. Breakfast _______ (_____)
8. Milk Prices _______ (_____)

(Range: 0-29) _______

II. Technical Factors
1. Financial and Legal (Attachment O)

A. Conflict of Interest Statement (Attachment O.B.2.)....................................(_____)
B. Proposal Guarantee..(_____)
C. Audited Financial Statement ...(_____)
D. Insurance Coverage ...(_____)
E. Legal Compliance ...(_____)

2. Operating Capability (Section 2.4.1 and others)

F. Operating/Reporting Assurances...(_____)
G. HACCP Program (Sections 2.4.1.1.6.c and 2.4.8.4)(_____)
H. Statewide Delivery/Capability (Section 2.4.1)..(_____)
I. Production Facilities (Sections 2.4.1.1.4, 2.4.3.1, & Attachment O(I.1)(_____)
K. Frozen Meals Certification/Capability (Section 2.4.9)................................(_____)
L. Electronic Delivery Capability (Attachment O(L)).....................................(_____)
M. Contingency Plans (Sections 2.4.11.1 and Attachment O(M.1-3))(_____)
N. Product Recall Policy (Sections 2.4.11.4 and Attachment O(N))(_____)

(Range: 0-40) _______

III. Meals (Sections 2.4.5, 2.4.6, 2.4.7. 2.4.8, and 2.4.9)
1. Meal Standards, Menus, etc. ..(_____)

(Range: 0-25) _______

IV. Personnel (Section 2.7)
O. Personnel ...(_____)
P. Training ...(_____)
Q. Employment Philosophy ...(_____)
R. Environmental Practices..(_____)

(Range: 0-6) _______

2.J = Letter is out of sequence, but Section is in correct sequence (Total Score: 100) ______

REVISED ATTACHMENT F

PROPOSAL EXCEPTION SUMMARY FORM

List and clearly explain any exceptions, for all RFP Sections and Attachments Exhibits, in the
table below. Indicate “N/A”, if there are no exceptions.

Failure to indicate any exception will be interpreted as the respondent’s intent to comply fully with
the requirements as written. Conditional or qualified proposals, unless specifically allowed, shall
be subject to rejection in whole or in part.

RFP Reference Respondent Proposal
Reference

Brief Explanation of
Exception

MDHS Acceptance
(sign here only if
accepted)

(Reference specific
outline point to which
exception is taken)

(Page, section, items
in Respondent’s
proposal where
exception is
explained)

(Short description of
exception being
made)

1

2

3

4

5

6

7

__ ___________________
Signature of Authorized Official Date
(No stamped signature)

REVISED ATTACHMENT O

REQUIRED INFORMATION CHECKLIST
(To be submitted with the Proposal)

Respondents shall thoroughly examine all aspects of this RFP and be responsive to all stated requirements. All
of the supplemental materials identified and requested in this section (Section 2.4.1 inclusive) must be
submitted with the Proposal and made a part of the Proposal. Failure to submit any required information will
be grounds for rejection of a Proposal.

The following required information shall be submitted with the proposal in the order listed:

A. Statewide Capability: (Section 2.2.1 and 2.4.2)
1. Description of the statewide service system proposed to provide meals as

specified in this document.
2. References from at least two (2) current contracts of comparable nature and

complexity. See Sections 4.2.1.2.2 and 4.3 (5) References; Attachment P.

B. Cost Per Meal: (Sections 2.2.2, 2.4.1 and 2.4.8; and 2.7.4)
1. Price per meal type recorded on the Guaranteed Price Per Meal Sheet (Attachment C) and;
2. Statement certifying that the price per meal was arrived at without any conflict of interest.

C. Evidence of Insurance Coverage: The insurer must furnish with the proposal evidence of
insurance coverage which will satisfy the applicable laws and regulations of the State of
Mississippi. See Section 3.1.

The company awarded this contract shall name MDHS as an additional insured in the
Comprehensive and Automotive Liability Insurance policy(ies).

D. Audited Financial Statements: Copy of recent audited financial statements reflecting
evidence of financial stability and the capability to sustain operations.

E. Operating and Reporting Assurances: (Section 2.4.1) Statement assuring compliance with
all detailed operating and reporting requirements.

F. Proposal Guarantee: A firm commitment such as a bid bond, certified check, or other
negotiable instrument accompanying a proposal as assurance that the respondent will, upon
acceptance of his proposal, execute such contractual documents as may be required within the
time specified. This bond must be equivalent to 5% of the proposal price. In support of a
proposal responsive to this RFP, the Respondent shall, at a minimum, provide a binder or
commitment letter documenting its ability to obtain adequate performance coverage in the
event Respondent is awarded an agreement. See 2.4.1.1.1.

G. Hazard Analysis Critical Control Point (HACCP) Program: (Sections 2.4.1.1.6 and
2.4.8.4) Copy of policy and procedures describing HACCP principles implemented in the
receiving and storage of food, recipe development, and meals preparation and delivery related
to this contract.

H. Environmental Practices: (Section 2.4.2.6) Statement of an environmentally sound delivery
system regarding the recycling of goods and the disposal of waste material.

I. Production Facilities and Equipment: (Sections 2.4.3)
1. Buildings: (Sections 2.4.1.1.4 and 2.4.3.1) For each location/proposed location

dedicated to this contract provide the following information:
a. The physical location(s) of the food preparation site dedicated to this contract
b. Copy of proof of ownership, lease agreements, or written statements from lessors

for all sites, showing availability during this contract period
c. Statement indicating the number of meals that can be produced daily at each site
d. Diagram of each production site, including the placement of equipment and

appliances
e. Description of the type and physical aspects of the production site(s) stationary

equipment: ovens, kettles, freezers, coolers, etc.
f. Copies of current inspection documentation for each site from the local health and

fire departments that fulfills all applicable state, local, health, fire, safety, building,
zoning, and sanitation laws, ordinances, and codes.

g. For hot meals: A Map of the state/or listing of counties with location of hot-
bulk/pre-plated food preparation sites identified, with a description of delivery
procedures for hot meals, including methodology for determining routes, projected
number of routes, maximum number of centers and meal count per route and
delivery radius and transit times to delivery sites.

h. For frozen meals include proposed shipping and delivery procedures and schedule
for all aspects from production to home and site delivery, and methodology for
determining routes.

2. Equipment: (Sections 2.4.3.2 and 2.4.4) - Description of the type and physical aspects of
the following, pertaining to frozen, hot, cold foods and non-food items:
a. Automotive vehicles used for transporting meals
b. Portable food carriers used for transporting and maintaining temperatures of all

meals; and
c. Serving utensils, disposable service supplies, etc.

J. Meal Standards/Menus: (Sections 2.4.5 – 2.4.9)
1. Statement assuring compliance with federal and state requirements for meal standards

(2.4.5), meal pattern (2.4.6), and meal product specifications (2.4.7), including use of U.S.
produced products for NSIP funds.(Sec. 2.4.7)

2. Statement assuring compliance with all phases of meal planning (2.4.8).
3. Copies of one 4-week cycle sample menus for breakfast, and lunch bulk, pre-plated,

frozen, shelf-stable, upgraded and picnic meals, including reduced sugar dessert (2.4.8
and 2.4.9).

4. Copies of computer nutrient analysis for each meal in the 4-week cycle (2.4.5).

K. Frozen Meals USDA Certification: Copy of the USDA grant of inspection.

L. Frozen Meals Electronic Delivery Capability: (Section 2.4.9.3 (b))
1. Description of a computerized tracking system for door-to-door delivery of frozen meals

by the vendor to participant homes.
2. Copy of material used to train the AAA(s)/service providers on such system.

M. Contingency Plans: (Sections 2.4.10 and 2.4.11.1) Description of plans that include:
1. Course of action in the event of food shortages, substandard temperatures at the point of

delivery, and/or unacceptable food quality (2.4.10)
2. Food delivery in emergency situations (2.4.11.1-3)
3. Personnel Shortages

N. Product Recall Policy: (Sections 2.4.1.1.6 and 2.4.11.4) Copy of company policy and
procedures for product recall and notification in the event of a possible health hazard related
to the meals served in this contract.

O. Personnel: (Sections 2.7 and 4.3.4)
1. Organizational chart of all management personnel related to this contract.
E-Verify. If applicable, Contractor represents and warrants that it will ensure its
compliance with the Mississippi Employment Protection Act of 2008, and will
register and participate in the status verification system for all newly hired
employees. Mississippi Code Annotated §§ 71-11-1 et seq. The term “employee”
as used herein means any person that is hired to perform work within the State of
Mississippi. As used herein, “status verification system” means the Illegal
Immigration Reform and Immigration Responsibility Act of 1996 that is operated
by the United States Department of Homeland Security, also known as the E-
Verify Program, or any other successor electronic verification system replacing
the E-Verify Program. Contractor agrees to maintain records of such compliance.
Upon request of the State and after approval of the Social Security Administration
or Department of Homeland Security when required, Contractor agrees to provide
a copy of each such verification. Contractor further represents and warrants that
any person assigned to perform services hereafter meets the employment eligibility
requirements of all immigration laws. The breach of this agreement may subject
Contractor to the following: a) termination of this contract for services and
ineligibility for any state or public contract in Mississippi for up to three (3) years
with notice of such cancellation/termination being made public; or b) the loss of
any license, permit, certification or other document granted to Contractor by an
agency, department or governmental entity for the right to do business in
Mississippi for up to one (1) year; or, c) both. In the event of such
cancellation/termination, Contractor would also be liable for any additional costs
incurred by the State due to Contract cancellation or loss of license or permit to do
business in the State.

P. Training: (Section 2.7.7) Description of employee training and trainer qualifications in:
1. Food safety and sanitation
2. Driver safety

Q. Employment Philosophy: (Section 2.7.9) Statement of philosophy regarding employing:
1. People over age 55, including qualified participants in the Temporary Assistance for Needy

Families (TANF) Work Program.

______ R. MDHS Forms:
1. Attachment A – Proprietary Information Form
2. Attachment B – Debarment Verification Form
3. Attachment C – Guaranteed Price- Per- Meal Sheet
4. Attachment D – Proposal Evaluation Sheet
5. Attachment F – Proposal Exception Summary Form
6. Attachment I – Acknowledgement Form
7. Attachment M – Certifications & Assurances Form
8. Attachment N – Liability Form
9. Attachment P - References

Monday Tuesday Wednesday Thursday Friday

06/29, 07/27, 08/24, 09/21 06/30, 07/28, 08/25, 09/22 07/01, 07/29, 08/26, 09/23 Ind Day, 07/30, 08/27, 09/24 CLSD, 07/31, 08/28, 09/25
Swiss Steak Baked Chicken w/Gravy Sausage/Onions/Peppers Meatloaf/Tomato Gravy Sliced Turkey Breast

Macaroni and Cheese Ranch Potatoes Chuckwagon Corn Black-eyed Peas Swiss Cheese

Okra and Tomatoes Green Beans Cabbage Turnip Greens Pasta Salad

Dinner Roll Wheat Bread Dinner Roll Cornbread Green Pea Salad

Oatmeal Crème Cookie Pineapple Chunks Strawberry Cake Seasonal Fruit Wheat Bread (2)

Milk Milk Milk Milk Seasonal Fruit

Margarine Margarine Margarine Margarine Milk

Diet-Graham Crackers Diet - Same Diet - Cake Diet - Same Mustard

 Diet - Same

07/06, 08/03, 08/31 07/07, 08/04, 09/01 07/08, 08/05, 09/02 07/09, 08/06, 09/03 07/10, 08/07, Labor Day
Orange Glazed Chicken Meatballs/Gravy Glazed Ham Chicken Gumbo Hamburger Patty

Twice Whipped Potatoes Egg Noodles Country Potatoes Parslied Rice Baked Beans

Mixed Vegetables Glazed Carrots Collard Greens Corn and Limas Lettuce/Tomato

Dinner Roll Wheat Bread Cornbread Saltine Crackers Whole Wheat Hamburger Bun

Chocolate Chip Cookie Strawberry Gelatin Seasonal Fruit Seasonal Fruit Cinnamon Applesauce

Milk Milk Milk Milk Milk

Margarine Margarine Margarine Diet - Same Ketchup
Diet-Graham Crackers Diet - Gelatin Diet - Same Mayonnaise

 Diet - Same

07/13, 08/10, Closed 07/14, 08/11, 09/08 07/15, 08/12, 09/09 07/16, 08/13, 09/10 07/17, 08/14, 09/11
Salisbury Steak/Gravy Creamy Paprika Chicken Beef Spaghetti Casserole Smoked Sausage Chicken Chef Salad

Delmonico Potatoes Lima Beans Green Peas Red Beans and Rice Venitian Pasta Salad

Country Tomatoes California Vegetables Glazed Carrots Spinach Saltine Crackers

Wheat Bread Dinner Roll Texas Bread Hot Dog Bun Glazed Fruit

Peanut Butter Cookie Devil's Food Cake Seasonal Fruit Seasonal Fruit Milk

Milk Milk Milk Milk Ranch Salad Dressing

Margarine Margarine Margarine Mustard Diet - Mix Fruit
Diet-Graham Crackers Diet - Cake Diet - Same Ketchup

 Diet - Same

07/20, 08/17, 09/14 07/21, 08/18, 09/15 07/22, 08/19, 09/16 07/23, 08/20, 09/17 07/24, 08/21, 09/18
Chicken Tetrazzini Hamburger Patty Turkey Breast/Gravy BBQ Chicken Sliced Ham

Peas and Carrots Baked Beans Garlic Whipped Potatoes Black-eyed Peas Coleslaw

Brussels Sprouts Lettuce/Tomato Green Beans Spinach Lettuce/Tomato

Wheat Bread Whole Wheat Hamburger Bun Dinner Roll Cornbread White Bread (2)

Fudge Crème Cookie Mixed Fruit Cobbler Orange Gelatin Seasonal Fruit Sugar Cookie

Milk Milk Milk Milk Milk

Margarine Ketchup Margarine Margarine Mustard

Diet-Graham Crackers Mustard Diet - Gelatin Diet - Same Diet - Graham Crackers
Mayonnaise

Diet - Mix Fruit

Independence Day - 7/2 Labor Day - 9/4
BBQ Chicken Frankfurter

Baked Beans Baked Beans

Coleslaw Tater Tot Casserole
Whole Wheat Hamburger Bun Hot Dog Bun

Apple Cobbler Brownie

Milk Milk

Diet - Apples Mustard

 Ketchup

 Relish
 Diet - Cake

__

Tammy Kingery, RD, LD

Jefferson COA
October 2019

Legacy Link Menu
January - March 2020

Mississippi Menu
April - June 2020

Mississippi Menu
July - September 2020

